RECEIVED DOCKET FILE COPY ORIGINAL OCT 1 3 1994 # Before the FEDERAL COMMUNICATIONS COMMISSION Washington, D.C. 20554 FEDERAL COMMUNICATIONS COMMISSION OFFICE OF THE SECRETARY | In the Matter of |) | | |----------------------------------|---|---------------------| | |) | | | Equal Access and Interconnection |) | CC Docket No. 94-54 | | Obligations Pertaining to |) | RM-8012 | | Commercial Mobile Radio Services |) | | #### REPLY COMMENTS OF AMERITECH Ameritech submits these reply comments in response to the Commission's Notice of Proposed Rulemaking and Notice of Inquiry in this docket.¹ ## I. Equal Access Obligations for Commercial Mobile Radio Service Providers Among the commenting parties there is a range of opinions as to whether the Commission should require all commercial mobile radio service ("CMRS") providers to provide equal access to interexchange carriers ("IXCs"). There are those who argue that no equal access obligation should apply to non-cellular CMRS providers.² There are those who argue that, even for cellular services, equal access obligations should not apply to non-local exchange carrier ("LEC") or IXC affiliates or to small or mid-sized cellular carriers or to carriers operating outside the 50 largest MSAs.³ However, no party has made a persuasive case for deviating from a principle of regulatory parity. In the NPRM, the Commission suggested that its decision on equal access requirements might be based on an analysis of market power and other public policy considerations. No CMRS application involves "market power." Clearly, no CMRS, either existing or contemplated, constitutes a "bottleneck" service in the traditional No. of Copies rec'd CHA ¹In the Matter of Equal Access and Interconnection Obligations Pertaining to Commercial Mobile Radio Services, CC Docket No. 94-54, Notice of Proposed Rulemaking and Notice of Inquiry, FCC 94-145 (released July 1, 1994) ("NPRM"). ²See, e.g., Comments of Columbia PCS, Dial Page, Inc., and Nextel. ³See, e.g., Comments of Maritel and Century. sense. Even with respect to cellular services, as popular as they have become, no cellular service provider has the unrestricted ability to raise prices or restrict output — the classic test of market power — because customers would simply sign up with a competitor. It is Ameritech's experience, in all situations in which it participates either as an A or a B cellular licensee, that customers are not hesitant to switch cellular service providers if given a clear-cut monetary reason for doing so. Given these facts, Ameritech sees no reason for an equal access obligation to be imposed initially on any CMRS provider. Nonetheless, there are clear public policy benefits to be gained from regulatory symmetry for similarly situated service providers. Imposing like regulatory obligations on those carriers/services that directly compete with one another will promote competitive market conditions⁴ by ensuring that no particular competitor has any unique regulatory cost advantage or disadvantage in relationship to its competitors. Therefore, to the extent that BOC-affiliated cellular providers are obligated to provide 1+ access to IXCs, it is important that cellular and other CMRS providers that compete with these service providers should themselves also be required to provide the same type of access to IXCs. Thus, CMRS applications such as wide-area specialized mobile radio ("SMR") services and broad band personal communications services ("PCS") should also be required to provide equal access to IXCs as long as BOC cellular affiliates are so obligated. The argument that smaller service providers, those providing services in less populous areas, and newly developing services should be exempt misses the mark. Ameritech agrees that no provider should be burdened with an equal access obligation in the first instance. However, once a significant number of market participants are obligated, the rest of the competitive providers must subject to the same requirements ⁴See, 47 U.S.C. § 332 (c)(1)(C). or "competitive market conditions" will not be promoted, but inhibited, because of the lack of regulatory symmetry.⁵ In connection with an equal access requirement, however, it might also be appropriate for the Commission to consider the types of calls for which equal access must be provided. In the case landline of services, the Commission's requirements are that local exchange carriers provide equal access for interstate calls. Obviously, for the divested BOCs, the MFJ requires that equal access be provided for interLATA calls, a great portion of which are intrastate in nature. LATAs were drawn with reference to the landline telephone system that have no direct correlation to the communities of interest served by CMRS systems. Although the MFJ has been interpreted as imposing landline LATAs on the BOCs' provision of cellular services, and although the BOCs have requested appropriate relief generally to conform their cellular service areas to better serve their customers, the Department of Justice has recently recommended that the decree court take no action on that request while the issue of equal access and CMRS local calling areas is pending before the Commission.⁶ In this light, as long as BOC affiliates have an equal access obligation, Ameritech joins with other carriers in specifically requesting the Commission, in the context of imposing equal access obligations on other CMRS providers, to authorize CMRS "local calling areas." In particular, Ameritech agrees with Pacific Bell that the Commission should take the lead and specify that metropolitan trading areas ("MTAs") better serve the needs of the "mobile" customers that would be using wireless services than do the smaller landlinebased LATAs.⁷ As wireless customers move from location to location in their daily ⁵Again, however, there may be certain CMRS applications for which the equal access obligation is simply not meaningful — e.g., in the case of one-way services like paging. ⁶See, Memorandum of the United States in Response to the Bell Companies' Motions for Generic Wireless Waivers, July 25, 1994, at 48-49. ⁷Pacific Bell at 4-7. routines, it is clearly in their interest that a substantial portion of their calls be "local" in nature. Like the local communities of interest that LATAs were intended to reflect for landline services, MTAs better reflect that interest for the customers "on the move" that would be utilizing CMRS services. Moreover, the Commission has already concluded that MTAs/basic trading areas ("BTAs") are the appropriate service areas for PCS services.⁸ In that light, as long as equal access is to be required of any CMRS providers, the Commission should find that MTAs are the proper equal access service areas for CMRS providers generally. Finally, in connection with its investigation of equal access, the Commission has inquired as to whether any cellular call screening or "customer profile" data should be made available to IXCs. Ameritech urges the Commission not to adopt any such requirement. The conditions which prevail in the landline environment, that gave rise to the Commission's requirement that such line information database ("LIDB") information be available to IXCs, do not exist in the case of CMRS. In the case of landline services, many people use line number-based calling cards issued by LECs to place calls from public telephones or from other telephones for which they are not the official subscriber. In the case of CMRS, there are no public telephones, and virtually all calls involving IXCs involve a cellular subscriber's using his/her own cellular phone and his/her own presubscribed IXC. In these cases, the IXC and the caller have a preestablished relationship and there is no need for separate access by the IXC to "customer profile" information. #### II. Interconnection Beyond the requirements of equal access however, the issue of direct CMRS-to-CMRS interconnection should be left to the marketplace. Clearly, no CMRS provider ⁸In the Matter of Amendment of the Commission's Rules to Establish New Personal Communications Service, Gen. Docket No. 90-314, Second Report and Order, FCC 93-451 (released October 22, 1993). possesses a "bottleneck," and any CMRS customer has access to any other CMRS customer via connections through the landline telephone network. Two cellular providers and up to six PCS providers could serve a given geographical area. Customers will have a number of service providers from which to choose with no particular provider having monopoly status. In this environment, CMRS providers will compete for customers on the basis of service quality. If the marketplace demands direct connection to other CMRS providers, that business decision will be made. There is no reason for the Commission to step in and require those arrangements. Similarly, with respect to access to cellular databases to facilitate roaming, such interconnection is technically feasible today under national standard IS-41. Again, however, the FCC should not mandate interconnection, but rather leave the issue to the marketplace. If CMRS providers wish to provide roaming services to their customers, it will be in their business interests to enter into the interconnection arrangements necessary to provide that service in the most user-friendly fashion. Particularly troublesome in this regard is the request of Grand Broadcasting Corporation for the Commission to require cellular carriers not only to interconnect with IBRS/MEMS licensees, but to require cellular carriers to share base station facilities, antennas, receivers, transmitters data and control signaling, processing equipment, power amplifiers, etc., with IBRS/MEMS licensees. Such a requirement goes beyond anything that is even contemplated in the landline environment. Such pervasive requirements should be avoided in the evolving CMRS world where no bottleneck exists. Finally, LEC-to-CMRS interconnection arrangements should be permitted to continue under the current negotiated arrangement. It has served the industry well, and there is no evidence to indicate that it will not continue to function adequately in the future. It is interesting, however, that certain parties continue to seek heavy-handed regulatory handicapping in this area. For example, Columbia PCS asked the Commission to prescribe an "equal charge per unit of traffic requirement for all LECs." Such a requirement makes no sense, especially at a time when the Commission is moving away from that requirement for LEC-IXC interconnection. #### III. Resale Just as should be the case with any Commission-imposed equal access requirements, so also any of the Commission's resale requirements and prohibitions should apply equally to all CMRS providers that stand in relation to each other as potential competitors. Simply put, no potential market participant should have an artificial advantage or disadvantage relative to its competitors. As to whether the resale requirements currently applicable to cellular providers should be more broadly applied, Ameritech encourages the Commission to permit any CMRS provider to restrict resale of its services by any facilities-based CMRS provider after five years after the issuance of the license to the second provider. As the Commission has noted: [F]ully operational facilities based cellular carriers differ from other cellular resellers because only those carriers that are Commission licensees can bring into use spectrum that is allocated for cellular service. However, competition in the resale market depends upon the cellular licensee's construction of its facilities. Thus, we conclude that resale restrictions, as applied to a fully operational facilities-based carrier for this radio service, would not constitute unjust and unreasonable discrimination in violation of Section 202(a) of the Act.⁹ The same rationale applies to all CMRS services. In a related matter, in the context of the Commission's general prohibition against resale restrictions, BellSouth has raised the issue of the interpretation of the Commission's cellular separation requirement embodied in section 22.901 of the Commission's rules. In particular, BellSouth has requested a clarification that the ⁹ In the Matter of Petitions for Rule Making Concerning Proposed Changes to the Commission's Cellular Resale Policies, CC Docket 91-33, Report and Order, FCC 92-206, 7 FCC Rcd. 4006 at 4009 (released June 8, 1992). Commission's separate cellular subsidiary requirement, which is applicable only to the RBOCs, be interpreted as not prohibiting resale of cellular service by BOC LECs. BellSouth explains how such a clarification would not conflict with the intent of the Commission's cellular separation rule, which was to bar the LEC from participating in the provision of <u>facilities-based</u> cellular service. Ameritech agrees with BellSouth and would note further that the subsequent implementation of Part 64 and section 32.27 of the Commission's rules dealing with affiliate transactions constitutes an additional check against any cross-subsidization of cellular services. If a BOC LEC purchases cellular services from an affiliate, section 32.27 governs the allocation of cost. In addition, with respect to a BOC LEC's cellular resale activity, Part 64 governs the allocation of costs to this "nonregulated" activity. Thus, the clarification sought by BellSouth would not result in any increase in risk of cross-subsidizing cellular activities by BOC regulated operations. As BellSouth notes, the Commission does not have to modify the existing cellular separation rule to clarify that LECs may resell service. Rather, the rule can simply be interpreted consistent with its initial purpose. Respectfully submitted, Michael S. Pabian Attorney for Ameritech Room 4H76 2000 West Ameritech Center Drive Hoffman Estates, IL 60196-1025 (708) 248-6044 Dated: October 13, 1994 ### **CERTIFICATE OF SERVICE** I, Deborah L. Thrower do hereby certify that a copy of the foregoing Reply Comments of Ameritech has been served on the parties listed on the attached service list, by first class mail, postage prepaid, on this 13th day of October 1994. Deborah L. Thrower Roy L. Morris Deputy General Counsel Allnet Communication Services, Inc. 1990 M Street, N.W., Suite 500 Washington, DC 20036 Bruce D. Jacobs Glenn S. Richards Attorneys for AMSC Subsidiary Corporation Fisher Wayland Cooper Leader & Zaragoza 2001 Pennsylvania Avenue Suite 400 Washington, DC 20006 Elizabeth R. Sachs, Esq. Counsel for American Mobile Telecommunications Association, Inc. Lukas, McGowan, Nace & Gutierrez 1111 19th Street, N.W. Suite 1200 Washington, DC 20036 J. Jeffrey Craven D. Cary Mitchell Attorneys for Americell PA-3 Limited Partnership Besozzi, Gavin & Craven 1901 "L" Street, N.W. Suite 200 Washington, DC 20036 Pamela Riley Director Public Policy AirTouch Communications 425 Market Street San Francisco, CA 94105 Kenneth E. Hardman Attorney for Michael B. Azeez, d/b/a Durango Cellular Telephone Co. Ohio State Cellular Phone Company, Inc. Trillium Cellular Corporation 2000 L Street, N.W. Suite 512 Washington, DC 20036-4907 Alan R. Shark, President Jill M. Lyon, Esq. American Mobile Telecommunications Association, Inc. 1150 18th Street, N.W. Suite 250 Washington, DC 20036 Anne V. Phillips Vice President, External Affairs American Personal Communications 1025 Connecticut Avenue, N.W. Washington, DC 20036 Mark C. Rosenblum Robert J. McKee Albert M. Lewis Attorneys for AT&T Corp. Room 2255F2 295 North Maple Avenue Basking Ridge, New Jersey 07920-1002 David A. Gross Washington Counsel AirTouch Communications 1818 N Street, N.W. Washington, DC 20554 Diane Smith Counsel for Alltel Mobile Communications, Inc. 655 15th Street, N.W., Suite 220 Washington, DC 20005 William B. Barfield Jim O. Llewellyn Attorneys for BellSouth Corporation, BellSouth Telecommunications, Inc., BellSouth Cellular Corp 1155 Peachtree Street, N.E. Atlanta, Georgia 30309-3610 Charles P. Featherstun David G. Richards Attorneys for BellSouth Corporation, BellSouth Telecommunications, Inc., BellSouth Cellular Corp. 1133 21st Street, N.W. Suite 900 Washington, DC 20036 John T. Scott, III Attorney for The Bell Atlantic Companies Crowell & Moring 1001 Pennsylvania Avenue, N.W. Washington, DC 20554 Peter Arth, Jr. Edward W. O'Neill Ellen S. Levine Attorneys for the People of the State of California and the Public Utilities Commission of the State of California 505 Van Ness Avenue San Francisco, CA 94102 John A. Malloy Vice President and General Counsel Columbia PCS, Inc. 201 North Union, Suite 410 Alexandria, Virginia 22314 W. Bruce Hanks, President Century Cellunet, Inc. 100 Century Park Avenue Monroe, LA 71203 Werner K. Hartenberger Laura H. Phillips Steven F. Morris Attorneys for Cox Enterprises, Inc. Dow, Lohnes & Albertson 1255 Twenty-Third Street, N.W. Suite 500 Washington, DC 20037 William D. Baskett, III Thomas E. Taylor David S. Bence Attorneys for Cincinnati Bell Telephone Co. 2500 PNC Center 201 East Fifth Street Cincinnati, OH 45202-4182 Michael F. Altschul Vice President, General Counsel Cellular Telecommunications Industry Assoc. 1250 Connecticut Avenue, N.W. Suite 200 Washington, DC 20036 Randall S. Coleman Vice President for Regulatory Policy & Law Cellular Telecommunications Industry Assoc. 1250 Connecticut Avenue, N.W. Suite 200 Washington, DC 20036 Leonard J. Kennedy Laura H. Phillips Richard S. Denning Attorneys for Comcast Corporation Dow, Lohnes & Albertson 1255 23rd Street, N.W. Washington, DC 20037 J. Jeffrey Craven D. Cary Mitchell Attorneys for Dakota Cellular, Inc. Besozzi, Gavin & Craven 1901 "L" Street, N.W., Suite 200 Washington, DC 20036 J. Jeffrey Craven D. Cary Mitchell Attorneys for First Cellular of Maryland, Inc. Besozzi, Gavin & Craven 1901 "L" Street, N.W., Suite 200 Washington, DC 20036 David A. Reams President and General Counsel Grand Broadcasting Corporation P.O... Box 502 Perrysburg, OH 43552 Philip L. Verveer Melissa E. Newman Jennifer A. Donaldson Attorneys for Cellular Telecommunications Industry Assoc. Three Lafayette Centre 1155 21st Street, Suite 600 Washington, DC 20036-3384 Gerald S. McGowan Terry J. Romine Attorneys for Dial Page, Inc. Lukas McGowan Nace & Gutierrez, Chartered 1111 19th Street, N.W., Suite 1200 Washington, DC 20036 Daniel C. Riker President & CEO DCR Communications, Inc. 2715 M Street, N.W. Washington, DC 20007 Emily C. Hewitt Michael J. Ettner Tenley A. Carp Attorneys for General Services Administration 18th & F Streets, N.W., Room 4002 Washington, DC 20405 Michael S. Hirsch Vice President-External Affairs Geotek Communications, Inc. 1200 19th Street, N.W., #607 Washington, DC 20036 William J. Sill Nancy L. Killien Attorneys for GTE Service Corporation and its affiliated GTE Telephone and Personal Communications Companies McFadden, Evans & Sill 1627 Eye Street, N.W., Suite 810 Washington, DC 20006 David L. Hill Audrey P. Rasmussen Attorneys for Highland Cellular, Inc. O'Connor & Hannan 1919 Pennsylvania Avenue, N.W. Suite 800 Washington, DC 20006-3483 J. Jeffrey Craven D. Cary Mitchell Attorneys for Lake Huron Cellular Corporation Besozzi, Gavin & Craven 1901 "L" Street, N.W., Suite 200 Washington, DC 20036 Peter A. Rohrbach Karis A. Hastings Attorneys for LDDS Communications, Inc. Hogan & Hartson L.L.P. Columbia Square 555 Thirteenth Street, N.W. Washington, DC 20004 Russell H. Fox Susan H.R. Jones Attorneys for Maritel Gardner, Carton & Douglas 1301 K Street, N.W. Suite 900, East Tower Washington, DC 20005 James F. Rogers Attorney for Horizon Cellular Telephone Company Latham & Watkins 1001 Pennsylvania Avenue, N.W. Suite 1300 Washington, DC 20004 Russell H. Fox Attorney for E.F. Johnson Company Gardner, Carton & Douglas 1301 K Street, N.W. Suite 900, East Tower Washington, DC 20005 R. Bruce Easter, Jr. Attorney for Claircom Communications Group, L.P. Davis Wright Tremaine Suite 600 701 Pennsylvania Avenue, N.W. Washington, DC 20004-2608 Catherine R. Sloan Vice President, Federal Affairs LDDS Communications, Inc. Suite 400 1825 Eye Street, N.W. Washington, DC 20006 Larry A. Blosser Donald J. Elardo Attorneys for MCI Telecommunications Corporation 1801 Pennsylvania Avenue, N.W. Washington, DC 20006 Howard J. Symons Christopher J. Harvie Attorneys for McCaw Cellular Communications, Inc. Mintz, Levin, Cohn, Ferris, Glovsky and Popeo Suite 900 701 Pennsylvania Ave., N.W. Washington, DC 20004 Scott K. Morris Vice President of External Affairs McCaw Cellular Communications, Inc. 5400 Carillon Point Kirkland, Washington 98033 Paul Rodgers General Counsel National Association of Regulatory Utility Commissioners 1102 ICC Building Post Office Box 684 Washington, DC 20044 Deborah Lipoff Assistant General Counsel Rand McNally & Company 8255 North Central Park Skokie, Illinois 60076 Ernest T. Sanchez, Esq. Counsel for Rand McNally & Company Baker & McKenzie 815 Connecticut Avenue, N.W. Suite 900 Washington, DC 20006 Robert S. Foosaner Senior Vice President - Government Affairs Nextel Communications, Inc. 800 Connecticut Ave., N.W. Suite 1001 Washington, DC 20006 David E. Weisman, Esquire Alan S. Tilles, Esquire Attorneys for The National Association of Business and Educational Radio, Inc. Meyer, Faller, Weisman and Rosenberg, P.C. 4400 Jenifer Street, N.W. Suite 380 Washington, DC 20015 David Cosson Attorney for National Telephone Cooperative Association 2626 Pennsylvania Avenue, N.W. Washington, DC 20037 Thomas J. Casey Jay L. Birnbaum David Pawlik Attorneys for New Par Skadden, Arps, Slate, Meagher & Flom 1440 New York Avenue, N.W. Washington, DC 20005 Joel H. Levy William B. Wilhelm, Jr. Attorneys for National Cellular Resellers Association Cohn and Marks Suite 600 1333 New Hampshire Ave., N.W. Washington, DC 20036 Edward R. Wholl William J. Balcerski Attorneys for New York Telephone Company, New England Telephone and Telegraph Company, and NYNEX Mobile Communications Company 120 Bloomingdale Road White Plains, NY 10605 William J. Cowan General Counsel New York Department of Public Service Three Empire State Plaza Albany, NY 12223 Lisa M. Zaina General Counsel OPASTCO 21 Dupont Circle, NW Suite 700 Washington, DC 20036 Michael R. Carper Vice President & General OneComm Corporation 4643 Ulster Street Suite 500 Denver, Colorado 80237 James P. Tuthill Betsy Stover Granger Attorneys for Pacific Bell Pacific Bell Mobile Services 140 New Montgomery St., Rm. 1525 San Francisco, California 94105 James L. Wurtz Attorney for Pacific Bell Pacific Bell Mobile Services 1275 Pennsylvania Avenue, N.W. Washington, DC 20004 Mark J. Golden Acting President Personal Communications Industry Association 1019 19th Street, N.W. Washington, DC 20036 John Hearne, Chairman Alvin Souder, Vice Chairman Point communications Company 100 Wilshire Boulevard, Suite 1000 Santa Monica, California 90401 Judith St. Ledger-Roty Paul G. Madison Attorneys for Paging Network, Inc. Reed Smith Shaw & McClay 1200 18th Street, N.W. Washington, DC 20036 Gerald S. McGowan George L. Lyon, Jr. John B. Branscome Attorneys for Palmer Communications Incorporated Lukas, McGowan, Nace & Gutierrez, Chtd. 1111 19th Street, N.W., Suite 1200 Washington, DC 20036 Joe D. Edge Richard J. Arsenault Attorneys for Puerto Rico Telephone Company Drinker Biddle & Reath 901 Fifteenth Street, N.W., Suite 900 Washington, DC 20006 Michael J. Shortley, III Attorney for Rochester Telephone Corporation 180 South Clinton Avenue Rochester, New York 14646 Jonathan L. Wiener Daniel S. Goldberg Attorneys for RAM Mobile Data USA Limited Partnership Goldberg, Godles, Wiener & Wright 1229 Nineteenth Street, N.W. Washington, DC 20036 Caressa D. Bennet Regulatory Counsel Rural Cellular Association 2120 L Street, NW Suite 520 Washington, DC 20037 Paul Rodgers Charles D. Gray James Bradford Ramsay National Association of Regulatory Utility Commissioners 1102 ICC Building P.O. Box 684 Washington, DC 20044 Wayne Watts Carol Tacker Bruce Beard Southwestern Bell Mobile Systems, Inc. 17330 Preston Road, Suite 100A Dallas, Texas 75252 James D. Ellis Mary Marks Southwestern Bell Corporation 175 E. Houston, Suite 1306 San Antonio, Texas 78205 Theresa Fenelon Attorney for SACO River Cellular Telephone Company Pillsbury Madison & Sutro 1667 K Street, N.W. Suite 1100 Washington, DC 20006 David L. Nace Marci E. Greenstein Attorneys for Small Market Cellular Operators Lukas, McGowan, Nace & Gutierrez, Chtd. 1111 19th Street, N.W., 12th Flr. Washington, DC 20036 David L. Hill Audrey P. Rasmussen Attorneys for Florida Cellular RSA Limited Partnership O'Connor & Hannan 1919 Pennsylvania Ave., NW Suite 800 Washington, DC 20006-3483 David L. Nace Marci E. Greenstein Attorneys for Pacific Telecom Cellular, Inc. Lukas, McGowan, Nace & Gutierrez, Chtd. 1111 19th Street, N.W., 12th Flr. Washington, DC 20036 Peter P. Bassermann President - SNET Mobility, Inc. 555 Long Wharf Drive New Haven, CT 06511 Gary M. Epstein James H. Barker Attorneys for Vanguard Cellular Systems, Inc. Latham & Watkins 1001 Pennsylvania Ave., N.W. Suite 1300 Washington, DC 20004-2505 Christopher Johnson Western Wireless Corporation 330 120th Avenue, N.E. Suite 200 Bellevue, Washington 98005 David L. Hill Audrey P. Rasmussen Attorneys for Florida Cellular RSA Ltd Partnership O'Connor & Hannon 1919 Pennsylvania Avenue, N.W. Suite 800 Washington, DC 20006-3483 J. Jeffrey Craven D. Cary Mitchell Attorney for Sagir, Inc. Bessozzi, Gavin & Craven 1901 "L" Street, N.W. Suite 200 Washington, DC 20036 Carl W. Northrop Attorney for Triad Utah, L.P. Bryan Cave 700 13th Street, N.W. Suite 700 Washington, DC 20005 Richard C. Rowlenson Senior Vice Pres. & General Counsel Vanguard Cellular Systems, Inc. 2002 Pisgah Church Road Suite 300 Greensboro, North Carolina 27455 Martin W. Bercovici Attorney for Waterway Communications System, Inc. Keller & Heckman 1001 G Street, N.W. Suite 500 West Washington, DC 20001 Philip L. Verveer Melissa E. Newman Jennifer Donaldson Attorneys for The Cellular Telecommunications Industry Association Willkie Farr & Gallagher Three Lafayette Centre 1155 21st Street, Suite 600 Washington, DC 20036-3384